Arctic smoke # Andreas Stohl Norwegian Institute for Air Research (NILU) #### and E. Andrews, T. Berg, J. F. Burkhart, A. M. Fjæraa, C. Forster, A. Herber, S. Hoch, Ø. Hov, D. Kowal, C. Lunder, T. Mefford, W. W. McMillan, J. A. Ogren, S. Oltmans, S. Sharma, M. Shiobara, D. Simpson, S. Solberg, N. Spichtinger, K. Stebel, R. Stone, J. Ström, R. Treffeisen, K. Tørseth, K. Virkkunen, C. Wehrli, and K. E. Yttri ## The Arctic age of air Stohl (2006): Characteristics of atmospheric transport into the Arctic troposphere. *J. Geophys. Res.* **111**, D11306, doi:10.1029/2005JD006888. ## Winter-time transport to the Arctic troposphere Continental BC contributions in dependence of time from a FLEXPART tracer model simulation no chemistry, no removal, only transport using BC emission inventory from T. Bond Lower troposphere Total column # Summer-time transport to the Arctic troposphere Continental BC contributions in dependence of time BC inventories from T. Bond and D. Lavoue (boreal fires) #### Total column # Pan-Arctic enhancements of light absorbing aerosol concentrations due to North American boreal forest fires during summer 2004 Stohl et al. (2006): JGR, **111**, D22214, doi:10.1029/2006JD007216. #### Pyro-Cb Damoah et al. (2006): Atmos. Chem. Phys. 6, 173-185. 2004 was the most severe burning season in Alaska Strong fires also in western Canada > 5 million hectare burned # FLEXPART Tracer Simulation: Total CO column #### Actual time 20040629.120000 ## Comparison model / satellite image 5. July 2004 **FLEXPART Total Column** MODIS satellite image #### Barrow, Alaska Aerosol Optical Depth (AOD) measurements (symbols) and FLEXPART CO column (line) "normal" value EBC measurements (black line) and FLEXPART CO tracer at the surface (colors give the "age" since emission) ## Barrow, Alaska Source analysis using a FLEXPART backward calculation #### Summit, Greenland Aerosol Optical Depth (AOD) measurements (symbols) and FLEXPART CO column (line) "normal" value • EBC measurements (black line) and FLEXPART CO tracer at the surface (colors 40 give the "age" since emission) ## Zeppelin, Spitsbergen CO and EBC measurements from May til September ## Zeppelin, Spitsbergen Aerosol Optical Depth (AOD)-measurements (symbols) and FLEXPART CO column (line) EBC measurements (black line) and FLEXPART CO tracer at the surface (colors give the "age" since emission) #### Effects on the albedo of snow #### Albedo at Summit, Greenland # Arctic smoke – record high air pollution levels in the European Arctic due to agricultural fires in Eastern Europe Stohl et al. (2006): Atmos. Chem. Phys. Discuss. 6, 9655-9722. #### Record warmth in the European Arctic Temperature at Ny Ålesund, Spitsbergen in April and May 2006 Warmth "dismantles" the polar dome and creates effective pathway into the Arctic! # Transport of fire emissions into the European Arctic #### Extreme pollution At Zeppelin, new records were set for practically all measured compounds Ozone, aerosol optical depth (both measured for about 15 years!) Carbon monoxide, particulate matter, etc. Ozone formation was highly efficient! #### Extreme pollution At Iceland, a new ozone record was set, 15 ppb higher than any previously measured value # Polluted snow at Holtedahlfonna observed by John Burkhart Ion chromatographic analysis of snow samples confirms BB source. #### **POLARCAT** Polar Study using Aircraft, Remote Sensing, Surface Measurements and Models, of Climate, Chemistry, Aerosols, and Transport